State of Michigan Employee Service Program

Get to Know ESP

Session Objectives

2

- Provide an overview of the Employee Service Program (ESP)
- Increase awareness of ESP services and resources

Employee Service Program (ESP) Mission

 Provide high-quality professional assistance to state employees and

Promote wellness

their families

 Prevent or resolve personal and organizational issues that may interfere with work productivity, home life, or behavioral health

Key Points

- Confidential
- No cost; part of your employee benefits
- Voluntary
- Available to employees and their family members (spouse and dependent children)
- Licensed Master Level Social Workers
 - Experience working with all state departments and facilities
 - Understanding of employee classifications, positions, and state resources

ESP Services are CONFIDENTIAL

- No one will be allowed access to information regarding your involvement with the Employee Service Program without your written consent, unless permitted or required by law.
- Four types of situations require disclosure to the appropriate persons with or without permission:
 - Suspected abuse of a child
 - Suspected abuse of a vulnerable adult
 - Threat of suicide
 - Threat of homicide

Problems are a Part of Life

 10-12% of employees in any work location may benefit from ESP services at any given time

 Seeking assistance is a sign of strength, not weakness

ESP can be Part of the Solution

- ESP counselors are a source of support and information during difficult times.
- You can confidentially discuss any concerns and get help identifying possible solutions and resources.

ESP Counselors can Help...

8

With personal challenges such as:

- Stress management and work/life balance
- Family and relationship difficulties
- Grief, depression, and anxiety
- Health issues and substance abuse

With work challenges such as:

- Coping with change and workplace stress
- Performance concerns
- Interpersonal conflicts and communication difficulties
- Traumatic incidents

ESP Counselors Help by...

9

Developing a Plan of Action

- Talking with you individually and listening to your concerns
- Identifying and discussing strategies and resources to assist with your concerns
- Helping you connect with resources and referrals if requested

Providing supportive follow-up

- To encourage follow-through with stress management and wellness strategies
- To inquire as to whether services have been helpful
- To see if additional resources or strategies are needed

Referral Assistance

- If a referral to a therapist is requested, an ESP counselor can:
 - Assist with the entire referral process; identify, screen, and contact therapists on your insurance plan network
 - Follow-up with you after 1st appointment to ensure a good connection occurred with the therapist
 - Complete another search process and locate additional referral options, if needed

*ESP does not provide ongoing counseling services

Veterans

- Veterans bring a wealth of experience and knowledge to the State of Michigan
- Veterans may have unique stressors related to their experiences
- The Employee Service Program is available to veterans to:
 - Help connect to resources
 - Provide support for problem solving
 - Offer stress management tools and planning

Talking with an ESP Counselor by Phone

- 95% of callers speak with an ESP counselor on the same day of their initial call, and the majority at the time of call
- Urgent callers are immediately connected to an ESP counselor
- ESP counselors are available 8am-5pm, Monday–Friday (excluding State Holidays)
- Callers outside of these hours:
 - May leave a message for a return call the next business day
 - Are provided with alternative emergency contact information

Talking with an ESP Counselor in Person

• You can talk with an ESP Counselor by phone, or you can call to schedule an appointment to meet with a Counselor in the Lansing or Detroit office. Same day meetings are possible!

- You should allow at least an hour for your appointment. Sometimes, appointments over the telephone take less time.
- Administrative leave **may be requested** for your initial ESP assessment appointment.

ESP Provides Services to Groups

14

- Wellness Presentations:
 - Information about ESP services
 - Coping with change, communication, stress management, work life balance, and other topics
 - Customized presentations for your group's needs

Traumatic Incident Stress Management (TISM)

- For employees who are affected by traumatic incidents in the workplace
 - Sudden, out of the ordinary, overwhelms usual coping skills

Goals

- Validate and normalize stress reactions
- Reinforce resiliency and positive coping strategies
- Provide supportive education and resources

ESP Online Services

- Systematic Stress Management Program
 - Interactive, self-directed program
 - Provides information, education, and tools for developing your individual action plan
 - Includes 7 different stress management modules:
 - Introduction
 - Stress Management at Work
 - Type A & B Behavior Patterns
 - Thinking Differently

- Time Management
- Communication & Stress
- Biofeedback Training & Relaxation

ESP Online Services

- Interactive Screening Program
 - Anonymous screening and information on:
 - Anxiety
 - Bipolar disorder
 - Depression
 - PTSD
 - Alcohol abuse
 - Eating disorders
 - Substance abuse
 - Adolescent depression
 - Employees are provided with immediate feedback and referral resources

Online Services

Work-Life Services

- Information and resources about a variety of life topics and resources to assist with them:
 - Childcare
 - Eldercare
 - Physical fitness/wellness
 - Mental fitness
 - Financial resources
 - Domestic violence
 - Legal resources

What Employees Say About ESP...

19

"This is a great service. The staff person that helped me was extremely helpful."

"Very helpful and professional. I would recommend to others and would not hesitate to use again in the future. Thank-you!"

"Great compassion and service."

"It was exactly what I needed. I'm glad I contacted them." "Judgment free, great way to feel normal again if you'd like to vent without being under a microscope."

"Very helpful and just the type of assistance I needed on a very difficult personal matter at a very confusing and painful time."

In Closing

20

Thank you for taking the time to review the services available to you and your family members.

Employee Service Program 800-521-1377

